US EPA Cattle Enteric Fermentation Model (CEFM) Joe Mangino Non-CO₂ Gases and Sequestration Branch **US EPA** April 30, 2003 San Diego, CA ### Contributors - Katrin Peterson, ICF Consulting - Hannah Jacobs, ICF Consulting - Michael Gibbs, ICF Consulting - Don Johnson, Colorado State Univ. ## 2000 US Methane Emissions (Tg CO₂-Equiv.) ## **Enteric Fermentation Methane Emissions (2000)** ### **Basic IPCC Tier 2 Enteric Calculation** - Emissions = EF X population - EF = $(GE \times Y_m) / (55.65 \text{ MJ/Kg CH4})$ - population: subcategorized by species - GE = gross energy intake, derived from net energy equations in IPCC Guidelines - Y_m = methane conversion rate as % of GE, affected by feed type and animal ### **Steps in Tier 2 Enteric Inventory** - Subcategorize national livestock population - Develop gross energy estimate (MJ/day) for each animal subcategory - Gross energy calculation requires performance data on each animal subcategory and feed data - Agriculture experts needed to develop many of the inputs ## Cattle Population Subcategories Calves < 500 lbs. Replacement Beef Heifers (7-23 months) Replacement dairy Heifers (7-23months) Other Heifers (7-23 months) Steers (7-23 months) On Feed (Heifers + Steers) Dairy Cows Beef Cows ## Inputs for Animal and Feed Modeling in Tier 2 - Live-weight - Average weight gain per day - Mature weight - Average number of hours worked per day - Feeding situation - Average milk production per day - Fat content of milk - Percent of females that give birth/year - Feed digestibility - Methane conversion rates ## **EPA Refinement of IPCC**Tier 2 Calculation - Cohorts of cattle subspecies are tracked through the year - Livestock performance data (e.g., weight gain) are linked to growth stage of animal - Emissions calculated on a monthly-basis - Country-specific digestible energy and methane conversion rates ### **Key Processing Steps in the CEFM** - Build the cattle population matrix - Diet Characterizations - ◆ Digestible energy values - ◆ Methane conversion rates (Y_m) - Calculate emissions based on IPCC energy equations | Worksheet | Purpose | |--------------------------|---| | Summary | Summary sheets that pull key information for use in the US Greenhouse Gas Inventory | | Summary2 | | | Summary3-other livestock | | | Initial Conditions | Extracts annual input sheet for the year being run | | Beef Rep Heif Wgt | Tracks weight and weight gain by month for each subcategory | | Dairy Rep Heif Wgt | | | Other Steer Wgt | | | Other Heif Wgt | | | Calf Supply | Tracks calf supply accounting for death and slaughter | | Repl Beef Heif D_S | Replacement heifer demand this year | | Repl Dairy Heif D_S | | | Other Heif D_S | Calculates the feedlot placement supply | | Other Steer D_S | | | Steer Stockers | Available supply of stockers for backgrounding and feedlot placement after subtracting all replacements and those for stock at beginning of next year | | Heifer Stockers | | | Combined Stockers | | | Steer Feedlot | Tracks animal weight and weight gain while on step up and finishing diets | | Heifer Feedlot | | | Cow Pop | Used to back calculate beef and dairy death loss | | 1999 | Annual input sheets | | DressedSlaughterWeight | Average dressed slaughter weight for all years is calculated for use in 1989-1992 where data is not available | | Cattle Marketed | Average of the number of cattle marketed at <1000 and 1000+ head feedlots for each year available | | Placements | Feedlot placement statistics for each year available | | Slaughter | Calculates scaling factors of number placed in feedlots and number slaughtered | | BeefBirths | Calculates beef births by month based on available data | | Assumptions | Summarizes death loss, cattle weights, and weight class definitions used in model | | Livestock Summary | Summarizes emissions by subcategory and year | | Compare New-Old | Compares output from current model with old methodology from 1990-1998 | | Emissions Summary | Summarizes the output from each year by subcategorey and region | | Emissions Engine | Drives the model to run specified years and outputs | | Pop Summary | Summarizes the cattle population by sub-category and year | | DEandYm | Shows the DE and Ym for the year being run | | Pregnant | Estimates the percentage of cows pregnant by month | | Beef Lactation | Calculates the weighted average of beef milk production | ### **Example DE & Ym values** - Grazing cattle - ◆ DE = 62% - \bullet Y_m = 6.5% some supplements - Dairy cows - ◆ DE = 69% - $Y_{\rm m} = 5.7\%$ - Feedlot Cattle - ◆ DE = 85% - $Y_{m} = 3.0\%$ Pasture, concentrates, and mixed diets Primarily pasture with Step-up and finishing diets ### **US Cattle Populations -2001** ### **Methane Emissions from Cattle Enteric Fermentation - 2001** #### Cattle Enteric Methane Emissions 1990 - 2001 #### Direct Measurement Data for Enteric Emissions - Measurements for validation and new EF development - Calorimeter chambers (basis for some of current default EFs) - SF-6 Tracer gas technique - Field tested in US, Canada, Australia, South America - Head-box chambers - ILRI research in Africa ### **CEFM** results - 6% increase in annual methane emissions as compared to previous method - Current emission trends reflect decreasing populations and improved feeds/productivity - Allows user to model changes in the cattle production industry - Now using model output on waste energy production to estimate manure production #### What's next? - Evaluate uncertainties in Y_m - Modeling regional and local variations in feed and feed management practices - How to project improvements in feeds/management practices on methane impact - Compare/validate CEFM results to direct measurement results